Euclid # Jason Rhodes NASA Jet Propulsion Laboratory California Institute of Technology Copyright 2011 California Institute of Technology. Government sponsorship acknowledged. ## The Missions ## Euclid Mapping the geometry of the Dark Universe 2004: Dark Universe Mission proposed as a Theme to ESA's Cosmic Vision programme Oct 2007: DUNE and SPACE jointly selected for an **ESA** Assessment Phase April 2010: Formation of single Euclid Consortium 2010-2011: Definition phase July 2011: Final Euclid Proposal- Red Book Oct 2011: Cosmic Vision Approval of Euclid June 2012: Official selection of Euclid and start of implementation 2012-2019: Implementation phase 2019: launch 2020-2026 :science operations # Euclid goals # Understand the nature of Dark Energy and Dark Matter by: - •Measuring the DE equation of state parameters w_0 and w_a to a precision of 2% and 10%, respectively, using both expansion history and structure growth. - •Measuring the growth factor exponent γ with a precision of 2%, enabling to distinguish General Relativity from the modified-gravity theories - •Testing the Cold Dark Matter paradigm for structure formation, and measure the sum of the neutrino masses to a precision better than 0.04eV when combined with Planck. - •Improving by a factor of 20 the determination of the initial condition parameters compared to Planck alone. ## scientific goals outlined in NWNH Panel Reports: - How did the universe begin? - Why is the universe accelerating? - What is dark matter? - What are the properties of neutrinos? ## Euclid concept - Optimized for two complementary cosmological probes: - —Weak Gravitational Lensing - —Baryonic Acoustic Oscillations - Additional probes: clusters, redshift space distortions, ISW - 15,000 square degree survey - —Imaging (WL): - High precision imaging at visible wavelengths - Photometry/Imaging in the near-infrared - —Near Infrared Spectroscopy (BAO) - SN, exoplanet microlensing not part of science goals now - —Possible, but not planned ## **Euclid Mission Baseline** #### Mission elements: - L2 Orbit - 5-6 year mission - Telescope: three mirror astigmat (TMA) with 1.2 m primary - Instruments: - VIS: Visible imaging channel: 0.5 deg², 0.10" pixels, 0.16" PSF FWHM, broad band R+I+Z (0.5-0.9mu), 36 CCD detectors, 2/36 CCDs have narrower filter, galaxy shapes - NISP: NIR channel: 0.5 deg², 16 HgCdTe detectors, 1-2mu: - Photometry: 0.3" pixels, 3 bands Y,J,H, photo-z's - Spectroscopy: slitless, R=500, redshifts One of two possible telescope designs, both obstructed ## Impact on Cosmology | | Modified
Gravity | Dark Matter | Initial
Conditions | Da | rk Ener | ·gy | |-----------------------|---------------------|--------------------|-----------------------|-------|---------|------| | Parameter | γ | m _v /eV | f_{NL} | Wр | Wa | FoM | | Euclid Primary^ | 0.01 | 0.027 | 5.5 | 0.015 | 0.150 | 430 | | Euclid All | 0.009 | 0.02 | 2 | 0.013 | 0.048 | 1540 | | Euclid+Planck | 0.007 | 0.019 | 2 | 0.007 | 0.035 | 4020 | | Current* | 0.2 | 0.58 | 100 | 0.1 | 1.5 | ~10 | | Factor
Improvement | 30 | 30 | 50 | >10 | >50 | >300 | $$f = dln\delta_m/dlna \propto \Omega_m^{\gamma} \\ w(a) = w_p + w_a(a_p - a) \\ FoM = 1/(dw_p dw_a)$$ **Primary:** Five year survey with weak lensing and galaxy clustering from 15,000 deg² of optical/NIR imaging and slitless spectroscopy (RIZ > 24.5, YJH > 24) and DES/PS2 ground-based data **All:** Including RSD, ISW and clusters from same survey data # WFIRST = $JDEM-\Omega$ **MPF** NIRSS ## WFIRST – Science Objectives - 1) Complete the statistical census of planetary systems in the Galaxy, from habitable Earth-mass planets to free floating planets, including analogs to all of the planets in our Solar System except Mercury. - 2) Determine the expansion history of the Universe and its growth of structure in order to test explanations of its apparent accelerating expansion including Dark Energy and possible modifications to Einstein's gravity. - 3) Produce a deep map of the sky at NIR wavelengths, enabling new and fundamental discoveries ranging from mapping the Galactic plane to probing the reionization epoch by finding bright quasars at z>10. ## WFIRST – A Survey Telescope Off-axis design gives high throughput and excellent point spread function Approximate HST/JWST field of view. These telescopes cannot do WFIRST wide surveys. ## Science Return #### Mission Performance: EOS Panel/Astro2010 vs WFIRST IDRM | Science Investigation | EOS Panel Report | WFIRST IDRM | |------------------------|-------------------------|-----------------------------| | WL Survey | 4000 deg^2 | 2700 deg²/yr | | BAO Survey | 8000 deg^2 | 11,000 deg ² /yr | | SNe | Not Mentioned | 1200 SNe per 6 months | | Exoplanet Microlensing | 500 total days | 500 total days | | Galactic Plane Survey | 0.5 yr GP Survey | 0.5 yr GP Survey | | Guest Investigators | 1 year GI observations | 1 year GI observations | #### Dark Energy Performance: NWNH Main Report vs WFIRST IDRM | DE Technique | NWNH Main Report | WFIRST IDRM 5 yr mission | WFIRST IDRM
5 yr Dark Energy* | |----------------------|------------------|--------------------------|----------------------------------| | WL Galaxy Shapes | 2 billion | 300 million (1 yr) | 600 million (2 yr) | | BAO Galaxy Redshifts | 200 million | 60 million (1 yr) | 120 million (2 yr) | | Supernova SNe-Ia | 2000 | 1200 (1/2 yr) | 2400 (1 yr) | *Including 5 year extended mission ## WFIRST and Euclid Do not Work Alone - Both require optical ground based photometry for photo-zs - Euclid gets shapes in one optical filter that is not very useful for photo-z - WFIRST does not take optical data in deep survey mode - DES in South - HSC, LSST, PS2 in North - Both require significant number of spectroscopic redshifts for photo-z calibration - PFS or another facility? # Comparison | | WFIRST IDRM | Euclid | |------------------|---|---| | Aperture | 1.3m unobstructed (equivalent to 1.5m obstructed) | 1.2 m obstructed | | Wavelength range | 760nm-2μm | 500nm-2μm | | Pixel size | 018" NIR imaging 0.45" NIR spectro | 0.1" optical imaging0.3" NIR imaging and spectro | | Science goals | DE and modified gravity, exoplanet microlensing, IR surveys | DE and modified gravity, dark matter | | Lifetime | 5 years primary, 10 years goal | 6.5 years primary | | Instruments | NIR imaging instrument with filter wheel (0.29 deg²) and prism 2 NIR spectrographs (0.26 deg²) | Optical imager (VIS) with fixed filter (s) (0.5 deg²) NIR instrument (NISP) with filter wheel and grism (0.5 deg²) | | More info? | http://wfirst.gsfc.nasa.gov/science/WFIRST_IDRM_Report_Final_signed_Rev2.pdf | http://sci.esa.int/science-e/www/object/index.cfm?fobjectid=48983 | # WL Comparison | | WFIRST | Euclid | |-------------------|--|--| | Shape bands | 2 NIR bands with shapes | Single wide riz band w/ possible second band on 2/36 CCDs for calibration or calibration with HST data | | N_eff | ~30 | ~30 | | Area | 2700 square degrees | 15,000 square degrees | | Sampling | 2 bands well sampled with 5 random dithers | Single band usually well sampled with 4 random dithers but ~50% of sky has only 3 exposures (almost well sampled)* | | Ellipticity noise | May be slightly improved due to NIR, but effect is small | Typical optical WL value | | Redundancy | Yes | No | ^{*} Well sampled is defined in Rowe, Hirata, Rhodes (2011) ## Euclid BAO Complementarity with BigBOSS - Probe different redshift ranges - If BigBOSS goes ahead there is a strong case for decreasing the redshift range of Euclid (i.e. concentrating on z>1) - reduced background limit - reduced confusion - greater redshift sensitivity - Areas will not fully overlap, increasing combined constraints - Cross-checks between overlap regions - BigBOSS could help to calibrate slitless spectroscopy - Euclid could help estimate BigBOSS completeness - Euclid data will be the benchmark for calibration over large areas Plot courtesy of Will Percival # **BAO** Comparison | | WFIRST | Euclid | |-----------|--|--| | Line flux | Hα emission line flux at 2.0 μ m \geq 1.5x10-16 erg/cm2-s (DEEP) or 3.1x10-16 erg/cm2-s (WIDE) | 3 10-16 erg cm-2 s-1
3.5σ unresolved line
flux | | Area | 13,700 square degrees (wide+deep) | 15,000 square degrees | | Imaging | Simultaneous imaging over different area | Simultaneous optical imaging over same area | | | | | # "Other" Comparison #### μlensing: - Euclid could do this, with some loss of sensitivity in optical - Observing time and baseline are critical - Some questions remain about number of allowed slews #### SN: - Euclid does not have an observing cadence that makes this efficient in one (of two) industrial design - Even assuming reaction wheels follow up with grism is not optimal - Would require dedicated survey time (deep and calibration fields not sufficient #### NIR survey: • Euclid surveys a much larger area with a much poorer resolution # Euclid spacecraft preliminary design # Euclid spacecraft preliminary design